

County of Los Angeles
CHIEF ADMINISTRATIVE OFFICE

713 KENNETH HAHN HALL OF ADMINISTRATION • LOS ANGELES, CALIFORNIA 90012
(213) 974-1101
<http://cao.co.la.ca.us>

DAVID E. JANSSEN
Chief Administrative Officer

Board of Supervisors
GLORIA MOLINA
First District

YVONNE B. BURKE
Second District

ZEV YAROSLAVSKY
Third District

DON KNABE
Fourth District

MICHAEL D. ANTONOVICH
Fifth District

September 25, 2006

To: Mayor Michael D. Antonovich
Supervisor Gloria Molina
Supervisor Yvonne B. Burke
Supervisor Zev Yaroslavsky
Supervisor Don Knabe

From: David E. Janssen
Chief Administrative Officer

SAFELY SURRENDERED BABY LAW RECOMMENDATIONS – FINAL REPORT

On March 8, 2005, your Board adopted the Children's Planning Council's (CPC) recommendations to enhance implementation of the Safely Surrendered Baby (SSB) Law, California Health and Safety Code 1255.7. Additionally, your Board instructed my Office to report back every six months, for 18 months, on the status of the recommendations. This serves as the final report on the progress of the recommendations.

During the past six months, March 2006 through September 2006, the following key activities occurred:

- **SSB Public Information Workgroup:** On May 31, 2006, the Fourth District and the Fire Department hosted a media event at Los Angeles County Fire Station 15 to reunite the family of a safely surrendered baby with the firefighters who accepted the baby. Several media outlets throughout Los Angeles County covered the event to showcase the positive way in which the SSB Law is working in Los Angeles County.
- **Revised Training Curriculum on the SSB Law:** On June 21, 2006, the Chief Administrative Office (CAO) distributed a memorandum to department heads requesting that all New Directions Task Force departments, especially those that have direct contact with private health care providers and private health and human service professionals, develop a training plan to train and inform appropriate County

Each Supervisor
September 25, 2006
Page 2

staff on the Law. The Departments of Children and Family Services, Health Services, and the Fire Department were to report back to the CAO in 60 days with a training plan, which includes estimated completion dates to train the appropriate staff within their department.

- **City of Vernon:** On July 5, 2006, a motion was approved by your Board designating the City of Vernon Fire Stations as Safe Surrender sites. The addition of the City of Vernon represents 100 percent participation of all non-volunteer fire departments in Los Angeles County.
- **Revised Print Campaign:** The Fourth District provided funding to the CPC to design the new SSB graphics, which were created by workgroup members from CPC, Fire, Inter-Agency Council on Child Abuse and Neglect (ICAN), CAO, and the Department of Mental Health, that will be used for the revised SSB print campaign and website. The CAO is currently working with Fire who will become the permanent host of the website.

A detailed matrix indicating the implementation status for each of the five adopted recommendations is attached. County departments and their community partners, working on behalf of this important Law, will continue their efforts to secure private and corporate funding to produce and distribute the revised public information materials, complete the training of the appropriate County staff identified in the attached plans, and provide key information to the public on the Law through the County's website, www.babysafela.org.

If you have any questions or need additional information, please contact me or your staff may contact Tiffany Williams at (213) 974-4134 or twilliams@cao.lacounty.gov.

DEJ:LS
KH:TW:os

Attachment (1)

c: Executive Officer, Board of Supervisors
County Counsel
Chief Executive Officer, Children's Planning Council
Executive Director, First 5 LA
Executive Director, Inter-Agency Council on Child Abuse and Neglect
Safe Haven Task Force

COUNTY IMPLEMENTATION OF THE SAFELY SURRENDERED BABY LAW
SAFE HAVEN TASK FORCE II RECOMMENDATIONS
FINAL REPORT: MARCH 2006 TO SEPTEMBER 2006

SAFE HAVEN TASK FORCE II RECOMMENDATION	DELIVERABLES	ROLES	RESULTS
<p><u>RECOMMENDATION 1:</u> Direct the Chief Administrative Office (CAO), in consultation with the District Attorney (DA), County Counsel, Children's Planning Council (CPC), the Inter-Agency Council on Child Abuse and Neglect (ICAN), and other appropriate entities, to work with the California Department of Social Services (CDSS), State legislators, and other stakeholders to support SB 116 to eliminate the sunset provision in the Safely Surrendered Baby (SSB) Law, California Health and Safety Code 1255.7.</p>	<p>1. Work to ensure legislation is passed to eliminate the sunset provision in the SSB Law.</p>	<p><u>LEAD:</u> CAO</p> <p><u>SUPPORT:</u> ICAN, DA, CPC, and CDSS.</p>	<p>County-sponsored SB 116 (Dutton), which repeals the sunset date on the SSB Law in order to permanently provide for the safe surrender of infants as an alternative to abandonment, was signed by Governor Schwarzenegger on October 7, 2005, and became effective on January 1, 2006.</p>
<p><u>RECOMMENDATION 2:</u> Encourage members of the community, especially health and human services providers and representatives of faith-based organizations, to obtain information about how they can, as individuals, support mothers who choose to safely surrender their babies.</p>	<p>1. Incorporate a message that encourages members of the community to support mothers who choose to safely surrender their babies into all SSB public information and training efforts.</p>	<p><u>LEAD/SUPPORT:</u> All departments participating in the implementation of Recommendations 3 and 4.</p>	<p>Messaging that encourages members of the community to support mothers who choose to safely surrender their babies is incorporated into all SSB public information and training efforts through Recommendations 3 and 4.</p> <p><u>Recommendation 3:</u> The revised training curriculum includes information that encourages individuals to support mothers who choose to safely surrender their babies.</p> <p><u>Recommendation 4:</u> The Public Information Workgroup incorporated new messaging into all revised print materials.</p>

SAFE HAVEN TASK FORCE II RECOMMENDATION	DELIVERABLES	ROLES	RESULTS
<p>RECOMMENDATION 3:</p> <p>Instruct the Director of ICAN, in collaboration with the CAO, County Counsel, DA, Fire Chief, members of the New Directions Task Force, First 5 LA, Hospital Association of Southern California (HASC), Cities of Long Beach and Pasadena health departments, the California Council of Churches, other faith-based organizations, and key stakeholders, to: a) revise and enhance the SSB Law training with information regarding how individuals can assist mothers who choose to safely surrender their babies; b) provide the SSB Law-related training to appropriate County staff and promote and encourage private health care providers, private health and human services professionals, clergy, and other interested individuals to participate in the training to enhance their abilities to support these mothers within their communities; and c) inform all County employees of the SSB Law particularly those provisions related to the responsibilities of, and legal protection for individuals assisting with a safe surrender.</p>	<ol style="list-style-type: none"> 1. Revise and enhance existing SSB Law training curriculum. 2. Determine and develop appropriate SSB Law training for County Staff. 3. Promote and encourage individuals in the community to participate in training to enhance their abilities to support mothers who choose to safely surrender their babies. 4. Develop curriculum for County trainers to train all County employees on the responsibilities of and legal protections for individuals assisting with a safe surrender. 	<p>LEAD: ICAN</p> <p>SUPPORT: Departments of Children and Family Services (DCFS), Health Services (DHS), County Counsel, Mental Health (DMH), Fire, Public Social Services (DPSS), Probation, DA, CAO, Child Support Services (CSSD), Perinatal Advisory Council-Leadership, Advocacy, and Consultation (PAC/LAC), Community Child Abuse Councils, Pasadena Public Health Department, and the California Council of Churches.</p>	<p>A multi-agency SSB Training Committee was convened by ICAN to revise and enhance the training curriculum for use by County staff and their community partners to promote awareness regarding the Law. Content for this curriculum includes:</p> <ul style="list-style-type: none"> • Flexibility for use by various departments/agencies; • A "core" portion for use by all departments/agencies consisting of background information and basic requirements of the Law, as well as information on assisting others with safe surrenders; and • Illustrative vignettes and handouts. <p>On June 21, 2006, the revised SSB training curriculum was distributed to all Department Heads. With the release of the new training curriculum, Department Heads were requested to inform all County staff of the SSB Law. In addition, departments were requested to inform community partners of the Law, particularly private health and human services professionals and clergy, to ensure that mothers who choose to safely surrender their babies have the opportunity to do so. The revised curriculum was also distributed to all Safe Haven Task Force II and SSB Training Committee members. A camera ready copy of the curriculum is available on the County's website at www.babysafela.org for departments and agencies to download for their use.</p> <p>DCFS, DHS, and Fire were instructed to report back to the CAO in 60 days with a training plan, which includes estimated completion dates, to train appropriate staff within their departments and to develop agency specific training modules for staff that could potentially have direct contact with a safely surrendered baby. The following is a summary of the training plans submitted by DCFS, DHS, and Fire. See Exhibits for complete training plans and curriculums.</p>

SAFE HAVEN TASK FORCE II RECOMMENDATION	DELIVERABLES	ROLES	RESULTS
			<p><u>DCFS</u></p> <p>Approximately 25 sessions will be offered at training locations throughout the County for all Children Social Workers, Supervising Children Social Workers, and Managers for the following programs: Emergency Response, Command Post, Hotline, Adoption, Sensitive Case Unit, and Board Relations. A total of 940 employees will be trained. The training module will consist of a two hour training session.</p> <p>The training curriculum will be completed by September 15, 2006. The training roll-out will commence on October 9, 2006 and should be completed by November 30, 2006.</p> <p><u>DHS</u></p> <p>DHS has already begun educating staff on the SSB Law. The Maternal, Child and Adolescent Health Program (MCAH) under Public Health Programs and Services contracted with the PAC/LAC to develop a training curriculum and deliver training to specifically assist hospitals in implementing the SSB Law in Los Angeles County. This training was a collaborative effort by MCAH, ICAN, DCFS, and PAC/LAC.</p> <p>All hospitals in Los Angeles County with Emergency Departments (over 80 in total) were invited to the training held June 20, 2006 at St. Anne's Maternity Home. Obstetrical, Education, Social Work, and Emergency Department personnel were specifically targeted for the training. Approximately 140 people attended, 12 of whom represented DHS staff from all County hospitals, and included Clinical Social Work, Prenatal, Labor and Delivery, Nursing and Emergency Department Personnel.</p>

SAFE HAVEN TASK FORCE II RECOMMENDATION	DELIVERABLES	ROLES	RESULTS
			<p>The timeline to identify and train/educate DHS staff is as follows:</p> <ul style="list-style-type: none"> • Add information on SSB to new hire handbooks by October 31, 2006. • Add SSB information to payroll warrants by November 15, 2006. • Identify community partners in Networks and provide opportunities for training by October 15, 2006. • Training for clinical staff in identified service areas will begin by December 1, 2006. • Write an article for the monthly "Connections" employee newsletters, as well as hospital and other facility newsletters by December 15, 2006. <p><u>Fire</u></p> <p>A video/DVD based training is being developed with specific training modules for Fire personnel who could potentially have direct contact with a safely surrendered baby. The training will be designated as "mandatory" for all personnel. The DVD and training will be integrated into New Hire Orientation and Recruit Training. In addition, the DVD will be available on Fire's Intranet.</p> <p>The SSB Law Training Curriculum, distributed by the CAO will be available on Fire's Intranet and designated as "suggested" reading for all personnel.</p> <p>The following timeline was established for video production and training:</p> <ul style="list-style-type: none"> • DVD will be ready for distribution and available on the department intranet by December 1, 2006.

SAFE HAVEN TASK FORCE II RECOMMENDATION	DELIVERABLES	ROLES	RESULTS
<p><u>RECOMMENDATION 4:</u> Instruct the Fire Chief, in collaboration with the CAO and First 5 LA, to reconvene a SSB Law Public Information Workgroup of key stakeholders, including members of the New Directions Task Force, ICAN, religious leaders, media, community representatives, and other appropriate local, regional, and State organizations, to evaluate the Phase I Public Information Strategy and to recommend a Phase II Public Information Strategy, including a timeline and cost considerations, and report back to the Board within 120 days.</p>	<p>1. Develop and implement Phase II Public Information Workplan that includes the following components: Messaging, Strategic Partnerships, Media Partnerships and Earned Media, Print Materials, and the County's website.</p>	<p><u>LEAD:</u> Fire</p> <p><u>SUPPORT:</u> Fourth District, DMH, ICAN, DCFS, CAO, Waste Management, City of Los Angeles Commission for Children, Youth and Their Families (CCYF), and First 5 LA.</p>	<ul style="list-style-type: none"> • Incorporate SSB training into New Hire Orientation and Recruit Training by December 1, 2006. • Completion of training by all sworn and civilian personnel by June 1, 2007.
<p><u>RECOMMENDATION 4:</u> Instruct the Fire Chief, in collaboration with the CAO and First 5 LA, to reconvene a SSB Law Public Information Workgroup of key stakeholders, including members of the New Directions Task Force, ICAN, religious leaders, media, community representatives, and other appropriate local, regional, and State organizations, to evaluate the Phase I Public Information Strategy and to recommend a Phase II Public Information Strategy, including a timeline and cost considerations, and report back to the Board within 120 days.</p>	<p>1. Develop and implement Phase II Public Information Workplan that includes the following components: Messaging, Strategic Partnerships, Media Partnerships and Earned Media, Print Materials, and the County's website.</p>	<p><u>LEAD:</u> Fire</p> <p><u>SUPPORT:</u> Fourth District, DMH, ICAN, DCFS, CAO, Waste Management, City of Los Angeles Commission for Children, Youth and Their Families (CCYF), and First 5 LA.</p>	<p>The Fire Department convened the SSB Public Information Workgroup several times and held subsequent bi-weekly conference calls to continue development of the Phase II Public Information Workplan, which was submitted to the Board on July 7, 2005. Funding to support public information activities is being provided from the Fourth District, additional funding sources are also being identified. Progress in each of the following areas has been achieved:</p> <p><u>Messaging</u> Subgroup meetings were held to review and update specific content of the SSB brochure, poster, and fact sheet. The final content was developed and incorporated into the new design developed by CPC.</p> <p><u>Strategic Partnerships</u> A marketing letter to solicit potential corporate or charitable foundation partners was developed and submitted to the Fourth District for approval and action.</p> <p><u>Media Partnerships and Earned Media</u> A media plan was developed to focus on attainable media placements based on SSB-related events. Two major press events were held during this timeframe:</p>

SAFE HAVEN TASK FORCE II RECOMMENDATION	DELIVERABLES	ROLES	RESULTS
			<ul style="list-style-type: none"> On May 3, 2006, a press conference was co-hosted by Supervisor Don Knabe and Fire Chief P. Michael Freeman in response to the May 2 discovery of an abandoned deceased baby girl found in a dumpster in Newhall. The press conference resulted in substantial broadcast and print placements. On May 31, 2006, a highly successful media event was held to highlight the SSB Law involving the reunion of an adoptive family with the firefighting crew that received a safely surrendered baby girl on June 19, 2005. More than 25 major broadcast hits over a 24-hour period were achieved throughout Los Angeles County. <p>Continual media outreach will occur on an ongoing basis to highlight story angles. A public service announcement is currently being developed in partnership with the Academy for Television Arts and Sciences with production set for Fall 2006.</p> <p>A planning committee has been convened to prepare for a major regional SSB conference in April 2007 to help inform and educate key stakeholder groups about SSB, including regional media; three coordinating meetings have been held.</p> <p><u>Print Materials</u></p> <p>Very limited supplies of existing SSB print materials (brochures, wallet cards, and posters from original information campaign) remain from the July 2005 distribution to County departments and agencies. Workgroup members from CPC, Fire, CAO, and ICAN collaborated to produce a more compelling graphic design for use on all SSB print and digital materials, including a new brochure, poster, fact sheet, and training materials. CAO Public Affairs is seeking printing services from the Sheriff's Department to alleviate costs.</p>

SAFE HAVEN TASK FORCE II RECOMMENDATION	DELIVERABLES	ROLES	RESULTS
			<p><u>Website</u></p> <p>Using the newly created SSB campaign design, the content of the SSB Website, www.babysafela.org, is currently being revised by Fire to reflect the new design and expand the content. Fire will become the permanent host and provide consistent, timely updates. Content expansion plans include a digital press kit, down-loadable promotional materials, and a periodically released electronic newsletter with targeted distribution to key stakeholder groups.</p>
<p><u>RECOMMENDATION 5:</u></p> <p>Request the Superintendent of Los Angeles County Office of Education (LACOE) to work with CDSS and the State Superintendent of Public Instruction, State Board of Education, and the California State Parent Teacher Association (PTA) to expedite finalization and implementation of curricula on healthy sexual development for middle and high school students, that includes information about pregnancy prevention and teen pregnancy; the SSB Law, and relinquishment for adoption.</p>	<p>1. Implement curriculum on healthy sexual development, including information on the SSB Law in middle and high schools.</p>	<p><u>LEAD:</u> LACOE</p> <p><u>SUPPORT:</u> CDSS</p>	<p>Informational materials have been distributed to the 80 school districts in the County and to all PTA's. Since March 2005, the County initiated several contacts with CDSS to encourage finalization of the curriculum developed by a contractor and to explore options for implementing the curriculum in schools. Since County Offices of Education do not formulate curriculum and in lieu of the CDSS materials which were not finalized, LACOE in concert with the County is currently exploring other options to educate students on the SSB Law.</p>

EXHIBITS

DCFS

TRAINING

PLAN

August 29, 2006

TO: Tiffany Williams, CAO

FROM: V. Gail Winston, DCFS

SAFE SURRENDER, DCFS TRAINING PLAN 2006-07

This is a training plan outlined for rolling out "Safely Surrendered Baby" (SSB) training to staff within the department. The target population to receive an in-depth, procedural training will be all CSWs, SCSW and Managers for the following programs:

Emergency Response:	480
Command Post:	100
Hotline:	150
Adoption:	200
Sensitive Case Unit:	5
Board Relations	<u>5</u>
Total:	940

The training module will consist of a two hour training session. The curriculum outline is as follows:

- I. Brief history and overview of Safe Surrender Law
- II. Differences between Safe Surrender, Abandonment and Voluntary Relinquishment
- III. Court Issues
- IV. Hospital and Fire Department Responsibilities
- V. DCFS Personnel Responsibilities
 - A. Hotline
 - B. Command Post/ER
 - C. Sensitive Case Unit
 - D. Board Relations
- VI. Parent(s) reclaiming child (within 14 day period)

Approximately 25 sessions will be offered at varied training locations throughout the county. The training curriculum will be completed by September 15, 2006. The training rollout will commence on October 9, 2006 and should be completed by November 30, 2006.

Tiffany Williams, CAO
August 29, 2006
Page 2

Additionally, the training curriculum will be modified and incorporated into the CSW Core Academy training for newly hired CSWs.

Further, the DCFS Policy Section will develop an FYI Bulletin for distribution to all DCFS staff at all levels. The bulletin will specifically outline "Safely Surrendered Baby Law", and the internal procedures for ensuring staff adherence. The FYI will be distributed via the department intranet system, posted on LA Kids, additionally, a memo will be sent to all managers indicating the importance of the law and directive to ensure that all staff are aware of the law.

If there is any additional information required, you may call me at (562) 903-5128 or email me at vwinstj@dcfs.co.la.ca.us.

Thank you.

DHS

TRAINING

PLAN

TRAINING PLAN

Goal No. 1: To educate DHS staff about the Safely Surrendered Baby Law utilizing the revised "Hospital Response" curriculum adapted by PAC/LAC.

MEASURABLE OBJECTIVE(S)	IMPLEMENTATION ACTIVITIES	TIMELINE	METHOD(S) OF EVALUATING OBJECTIVE(S) & DOCUMENTATION
<p>Phase One</p> <p>OBJECTIVE: To identify potential vendors to conduct large scale training for Department of Health Services (DHS) staff, including permanent County and contract staff.</p>	<p>IMPLEMENTATION ACTIVITY: Contact Department of Human Resources, ISD and other internal program offices for assistance with locating vendors.</p> <p>IMPLEMENTATION ACTIVITY: Contact Public Health Programs to assess who has been trained since it's now a separate department.</p>	<p>TIMELINE: By 9/15/06, identify potential vendors.</p> <p>TIMELINE: By 9/15/06, contact Maternal, Child & Adolescent Program Office to determine the Training Plan for PH staff.</p>	<p>EVALUATION: Vendors will be assessed for experience in delivering training in a healthcare system as well as for cost.</p> <p>EVALUATION: Training Plan will be evaluated for staff who have already been trained and yet to be trained.</p>
<p>OBJECTIVE: To identify clinical staff (e.g. Emergency Medicine, Obstetrics/Gynecology, Labor & Delivery, Prenatal, Pediatric and Social Work) in DHS hospitals and comprehensive health centers.</p>	<p>IMPLEMENTATION ACTIVITY: Conduct a data query of identified service areas throughout DHS and number of permanent and contract staff in those areas.</p>	<p>TIMELINE: By 9/15/06, identify the key clinical staff requiring training.</p>	<p>EVALUATION: Spreadsheets of service areas and number of personnel will be analyzed kept on file.</p>
<p>OBJECTIVE: To identify non-clinical staff requiring training, beginning with Patient Financial Services Workers (PFSW) and Office of Public Safety (OPS)/County Police as well a contract security guards.</p>	<p>IMPLEMENTATION ACTIVITY: Conduct a data query of number of PFSW and OPS/County Police and security guards in DHS facilities.</p>	<p>TIMELINE: By 9/15/06, identify the total number of non-clinical staff requiring training.</p>	<p>EVALUATION: Spreadsheets of service areas and number of personnel will be analyzed kept on file.</p>
<p>OBJECTIVE: To assess how to incorporate portions of the SSB Law curriculum into existing Nursing Orientation at County hospitals. Contract nurses will be included in training.</p>	<p>IMPLEMENTATION ACTIVITY: Consult with Nursing Education at all County hospitals to determine the content and length of training.</p>	<p>TIMELINE: By 10/1/06, meet with Nursing Education.</p>	<p>EVALUATION: Copies of meeting agendas, minutes and sign-in sheets will be kept on file.</p>
<p>OBJECTIVE: To develop a DHS Staff Education Council with SSB Law training roll out as a priority area of discussion.</p>	<p>IMPLEMENTATION ACTIVITY: Develop a list of potential members including Training Coordinators and Nurse Educators at all DHS facilities.</p>	<p>TIMELINE: By 10/15/06, convene the first meeting of the DHS Staff Education Council.</p>	<p>EVALUATION: Copies of meeting agendas, minutes, and sign-in sheets will be kept on file.</p>

<p><u>OBJECTIVE:</u> To identify the optimal methodology for training the clinical staff (classroom, self-study, Intranet, etc.).</p>	<p><u>IMPLEMENTATION ACTIVITY:</u> Discuss the methodology for training at DHS Staff Education Council.</p> <p><u>IMPLEMENTATION ACTIVITY:</u> Conduct an informal needs assessment of the optimal method to reach clinical staff in identified service areas. (A Nurse Manager has suggested mandatory staff meetings to conduct training).</p> <p><u>IMPLEMENTATION ACTIVITY:</u> To meet with Information Systems Managers to assess the feasibility of posting the CD on facility Intranets.</p> <p><u>IMPLEMENTATION ACTIVITY:</u> Develop class announcements Schedule classes for service areas with first priority and availability.</p> <p><u>IMPLEMENTATION ACTIVITY:</u> Develop class announcements and send e-mail blasts and distribute flyers. Schedule classes for service areas with first priority and availability.</p>	<p><u>TIMELINE:</u> By 11/1/06, identify the method to deliver training in key service areas.</p> <p><u>TIMELINE:</u> By 11/1/06, identify the method to deliver training in key service areas.</p> <p><u>TIMELINE:</u> By 11/1/06, post CD to Intranets to allow for self-directed learning as an alternate mode of training delivery.</p> <p><u>TIMELINE:</u> By 12/1/06, begin training clinical staff in identified service areas.</p> <p><u>TIMELINE:</u> By 12/1/06, begin training clinical staff in identified service areas.</p>	<p><u>EVALUATION:</u> Copies of meeting agendas, sign-in sheets and minutes of meeting will be kept on file.</p> <p><u>EVALUATION:</u> Tabulate responses to determine the optimal method to deliver training clinical staff.</p> <p><u>EVALUATION:</u> Tabulate responses to determine the optimal method to deliver training clinical staff.</p> <p><u>EVALUATION:</u> Attendance records, training transcripts and class evaluations will be kept on file. This will be compared against total number of personnel in each clinical service area.</p> <p><u>EVALUATION:</u> Attendance records, training transcripts and class evaluations will be kept on file. This will be compared against total number of personnel in each service area.</p>
<p><u>OBJECTIVE:</u> To post the PAC/LAC CD on facility Intranets.</p> <p><u>OBJECTIVE:</u> To begin training clinical staff.</p> <p><u>OBJECTIVE:</u> To begin training PFSW, OPS/County Police and security guards.</p>	<p><u>IMPLEMENTATION ACTIVITY:</u> To meet with Information Systems Managers to assess the feasibility of posting the CD on facility Intranets.</p> <p><u>IMPLEMENTATION ACTIVITY:</u> Develop class announcements Schedule classes for service areas with first priority and availability.</p> <p><u>IMPLEMENTATION ACTIVITY:</u> Develop class announcements and send e-mail blasts and distribute flyers. Schedule classes for service areas with first priority and availability.</p>	<p><u>TIMELINE:</u> By 11/1/06, post CD to Intranets to allow for self-directed learning as an alternate mode of training delivery.</p> <p><u>TIMELINE:</u> By 12/1/06, begin training clinical staff in identified service areas.</p> <p><u>TIMELINE:</u> By 12/1/06, begin training clinical staff in identified service areas.</p>	<p><u>EVALUATION:</u> Tabulate responses to determine the optimal method to deliver training clinical staff.</p> <p><u>EVALUATION:</u> Attendance records, training transcripts and class evaluations will be kept on file. This will be compared against total number of personnel in each clinical service area.</p> <p><u>EVALUATION:</u> Attendance records, training transcripts and class evaluations will be kept on file. This will be compared against total number of personnel in each service area.</p>

TRAINING PLAN

Goal No. 1: To educate DHS staff about the Safety Surrendered Baby Law utilizing the revised "Hospital Response" curriculum adapted by PAC/LAC.

MEASURABLE OBJECTIVE(S)	IMPLEMENTATION ACTIVITIES	TIMELINE	METHOD(S) OF EVALUATING OBJECTIVE(S)
<p>Phase Two</p> <p>OBJECTIVE: To identify all other non-clinical staff requiring training, including Environmental Services (EVS) and Facilities/Plant Management staff (FM).</p> <p>OBJECTIVE: To identify optimal methodology for training the EVS and FM staff.</p>	<p>IMPLEMENTATION ACTIVITY: Conduct a data query of number of EVS and FM staff DHS facilities.</p> <p>IMPLEMENTATION ACTIVITY: Discuss the methodology for training at DHS Staff Education Council.</p> <p>IMPLEMENTATION ACTIVITY: Conduct an informal needs assessment of supervisory staff.</p>	<p>TIMELINE: By 9/1/06, identify the total number of EVS and FM staff in DHS facilities.</p> <p>TIMELINE: By 11/1/06, identify the method to deliver training for EVS and FM staff.</p>	<p>EVALUATION: Spreadsheets of service areas and number of personnel will be analyzed.</p> <p>EVALUATION: Copies of meeting agendas, sign-in sheets and minutes of meeting will be kept on file.</p> <p>EVALUATION: Copies of responses will be tabulated and kept on file.</p>
<p>OBJECTIVE: To standardize New Employee Orientation (NEO) across DHS hospitals and incorporate SSB Law curriculum thereof.</p>	<p>IMPLEMENTATION ACTIVITY: Meet with Human Resource Managers to discuss adding SSB Law elements to NEO agenda and Hospital Orientation Handbooks.</p>	<p>TIMELINE: By 10/31/06, standardize NEO to include components of SSB Law curriculum.</p>	<p>EVALUATION: NEO Agenda will be finalized.</p>
<p>OBJECTIVE: To distribute payroll warrants with information on SSB Law.</p>	<p>IMPLEMENTATION ACTIVITY: Ensure all Hospital Orientation Handbooks include elements of SSB Law curriculum.</p>	<p>TIMELINE: By 10/31/06, add SSB Law to Handbooks.</p>	<p>EVALUATION: Copies of Handbooks will be kept on file.</p>
<p>OBJECTIVE: To include SSB Law information and training availability in monthly "Connections" employee newsletter as well as hospital and other facility newsletters.</p>	<p>IMPLEMENTATION ACTIVITY: Contact Payroll Department and provide the message to employees about SSB Law.</p>	<p>TIMELINE: By 11/15/06, distribute payroll warrants to all DHS staff.</p>	<p>EVALUATION: Sample of warrant message will be kept on file.</p>
<p>OBJECTIVE: To review Newborn Abandonment</p>	<p>IMPLEMENTATION ACTIVITY: Contact Office of Communications to determine when the article may appear.</p>	<p>TIMELINE: By 12/15/06, write an article for "Connections."</p>	<p>EVALUATION: Copies of Newsletter will be on file. Number of calls/inquiries made for training will be documented.</p>
<p>OBJECTIVE: To review Newborn Abandonment</p>	<p>IMPLEMENTATION ACTIVITY:</p>		<p>EVALUATION: Copies of Newsletter will be</p>

<p>policies for all DHS hospitals and Comprehensive Health Centers.</p> <p>OBJECTIVE: To place SSB Law posters in English and Spanish throughout the DHS Hospital Emergency Departments, Labor and Delivery areas and facility lobbies.</p>	<p>To review hospital and Comprehensive Health Center policies for applicability, accuracy, and adherence to the current SSB Law as written.</p> <p>IMPLEMENTATION ACTIVITY: All facilities will be contacted for additional materials needed. Literature will also be available in English and Spanish in the DHS facility lobbies. Brochures and cards are also displayed in some but not all of the Human Resources' offices; therefore, a plan will be for all facilities to have these materials available for staff.</p>	<p>TIMELINE: By 12/15/06, review Newborn Abandonment Policies and revise if necessary.</p> <p>TIMELINE: By 12/15/06, disseminate additional written materials to facilities.</p>	<p>on file. Number of calls/inquiries made for training will be documented.</p> <p>EVALUATION: A log of materials mailed to facilities will be maintained.</p>
--	---	--	---

ssblsow

TRAINING PLAN

Goal No. 2: To notify and create awareness among community partners about the Safely Surrendered Baby Law and availability of training and Speakers Bureau.

MEASURABLE OBJECTIVE(S)	IMPLEMENTATION ACTIVITIES	TIMELINE	METHOD(S) OF EVALUATING OBJECTIVE(S) & DOCUMENTATION
<p>Phase Three</p> <p>OBJECTIVE: To identify community partners, local health and human service providers and clergy in hospital networks.</p>	<p>IMPLEMENTATION ACTIVITY: Contact the Sr. Community Relations Liaison and Public Information Officers at County hospitals to assess community contacts and ensure they are aware of training opportunities and ICAN Speakers Bureau.</p> <p>IMPLEMENTATION ACTIVITY: Contact ICAN to determine if any County facilities have utilized the Speakers Bureau.</p>	<p>TIMELINE: By 10/15/06, identify community partners in Networks.</p>	<p>EVALUATION: Maintain a log of outreach to community partners and training provided or referrals for training.</p>

FIRE

TRAINING

PLAN

Safely Surrendered Baby (SSB)

Training Plan

BACKGROUND

In order to develop a training plan to address the revised procedures on the handling a safely surrendered babies at fire stations, a sub-committee from the Los Angeles County Safe Surrendered Baby Training Committee was formed and met in February, 2006. With input from Chief Metro, it was determined that a video/ DVD based training was the preferred delivery mode.

A video script, which incorporated updated information about the SSB Law and Fire Department specific, internal procedures, was written. During the meeting, the SSB Fire Training Committee decided to incorporate input from individuals involved in actual safe surrenders into the video script development and to include them in re-enactments of safe surrenders and vignettes. The video will be approximately 30 minutes in length.

WHO

The SSB Fire Training Committee members are:

- Cori Lee, Training and Communications Specialist, LA County Fire - Project Team Lead
- Chief Michael Flocks, LA County Fire
- Tiffany Williams, Chief Administrative Office
- Cathy Sabag, Child Support Services
- Tish Sleeper, Inter-Agency Council on Child Abuse and Neglect (ICAN)

ISSUES

The Chief Administrative Officer, David E. Janssen, has requested that our department submit a plan to train appropriate staff within our department and develop Fire Department specific modules for our staff who could potentially have direct contact with a safely surrendered baby.

CURRENT STATE

- Requested production time from LACoFD Video Production Unit.
- Finalizing script for video production

PROPOSED TIMELINE

Script finalization
Video production completion

September 30, 2006
October 30, 2006

Safely Surrendered Baby (SSB)

Training Plan

PROPOSED TIMELINE (Continued)

Video review and approval of final version	November 15, 2006
Video distribution on DVD format department intranet	December 1, 2006
Incorporation of SSB training into New Hire Orientation and Recruit training	December 1, 2006
Completion of training by all sworn and civilian personnel	June 1, 2007

LEARNING OBJECTIVES

1. To review the Safe Surrender Baby Law with all sworn personnel.
2. To review the Safe Surrender Baby Policy & Procedures with all sworn personnel.
3. To demonstrate proper use of forms to be used when a baby is surrendered at a fire station with all sworn personnel.

IMPLEMENTATION

1. Distribution to all BTO's, through their Battalion Chiefs, each Battalion Chief will receive the lesson plan for their BTO.
2. Since this is an overview of a policy which all sworn personnel have already received, there is no need for a "Train the Trainer" course.
3. BTO's or a Department member designated by the Battalion Chief will present this information to all sworn personnel at a Battalion level.
4. All sworn personnel assigned to a 40-hour week will receive this information through their Battalion Chiefs.
5. All sworn Executive Staff members will receive this information through the Training Services Section.
6. Civilian personnel should view the video as procedural information, even though they are not directly involved in safe surrenders at stations. This should be completed during the months of November and December of 2006. This information will be presented via the Intranet.
7. The SSB video will need to be integrated into New Hire Orientation and Recruit Training.

Safely Surrendered Baby (SSB)

Training Plan

8. The Safely Surrender Baby (SSB) Law and Prevention of Infant Abandonment Training Curriculum, developed for County departments other than Fire, will be available on the intranet and will be designated as "suggested reading" for sworn and civilian personnel.

9. If approval of the script and distribution on DVD is received prior to the end of September, all sworn personnel will receive SSB training during the last quarter of 2006, in November and December.